[image: image1.png]

NATIONAL ASSOCIATION OF CIVIC OFFICERS
	

	SURVIVING SCRUTINY

A 21st Century Civic Office

	Philip O’Brien

	Civic and Members Services Manager,

Derby City Council

	Pamphlet number 2

	www.naco.uk.com

SURVIVING SCRUTINY – A 21st Century Civic Office

Those who hold or manage civic office are, in most cases, custodians of heritage and history. For some, traditions stretch back over centuries and even for the districts created in 1974, there are now over 30 years of precedent custom and practice.

Whilst it is a great comfort to have the benefit of experience, the inherent danger of ‘doing things the way they have always been done’ is creeping complacency and loss of relevance in the fast-paced modern world.

Away from civic office, local government has always been subject to constant change as successive governments impose their ideas and policies on the local scene. Since 1997 though, there has been no hiding place as first Best Value and more recently Comprehensive Performance Assessment (CPA) have had the widest reach into every aspect of a Council’s activity. Gone is the insulation from the rigours of the old Compulsory Competitive Tendering regime and high on the agenda is the clear demonstration of the relevance, to the Council’s aims and objectives, of every service area, including civic office.

Whilst Best Value and CPA may seem distant to the relatively small teams that manage civic office, there is a clear and present challenge from the Council’s own scrutiny machinery.

The Local Government Act 2000 empowers Councils to establish Scrutiny Commissions to examine any and every aspect of their services. As budget cuts bite and service managers are required to demonstrate how their work contributes to corporate aims and objectives, a civic office that slavishly does things the way they have always been done, becomes very vulnerable.

Thankfully this threat was recognised by a group of civic managers and much work was done in 2001-02 by members of the National Association of Civic Officers to create what was initially a Best Value Toolkit, ,but what is now equally useful as a Scrutiny Survival Kit.

Most importantly is has been created by practitioners and it has survived scrutiny by their peers. It can be applied with some confidence to look at how civic office is run in any authority and used as an agent of change, to ensure relevance for the 21st century.

The principles that governed Best Value reviews apply equally well to a scrutiny review beginning with the so-called 4 C’s:
· Challenge

· Consult

· Compare

· Compete

Challenge

Put simply this is a statement to justify the very existence of the service. It must expand to correspond with the levels and complexity of that service.

The first part is easy as every council must have its civic head, as the first item of business at each Annual Meeting will be the election of a Chair. That in itself though cannot justify the resources that many councils expend on the office of Lord Mayor, Mayor, Provost, etc. That office holder must do much more than chair half a dozen council meetings, if the cost of administrative staff, chauffeurs, butlers, mace-bearers, etc. is to be justified.

The Council’s Constitution will be the first reference, as this may set out the expected role of the civic head. It may not be particularly detailed, but it will enable the unit management to create the first part of a business plan to set out the scope and purpose of the service.

As previously stated, the best way to justify the existence of any service is to demonstrate that it contributes clearly and positively to the aims and objectives and values of the council. These are set by elected members and will be used to create policies and to direct resources. Ultimately any service that does not contribute could cease to exist.

Business or service planning can and should cascade throughout the whole council, with department heads creating high level objectives and divisional, section and team heads working on ever more defined objectives that help deliver on those of the tier above them. In this way an objective given to an individual, at an appraisal/development meeting, will contribute to that individual’s team objective and up through the organisation, to connect with the corporate aims.

 It should now become clear that the activities of a civic head must be carefully targeted and that a pro-active, rather than reactive, approach is needed. Gone are the days when one can wait for invitations to arrive and accept them no matter what.

Many civic heads now come into office with a clear idea of what they want to achieve and how they will measure their success. Crucially, their personal aims must be compatible with and contribute to the corporate aims, as expensive resources, the time and efforts of the civic support team, will be expended in their delivery.

The ultimate consequence of a civic head with no aims and no direction could be for the council to suspend all support service, until that situation were to change, as any expense on delivering an aimless service is likely to be wasteful.

In considering how best to address this new way of working we need look no further than the second of the Best Value ‘Cs’

Consult

This is about identifying and consulting with customers -the users of the service, and stakeholders – those who have a vested interest in the service. Only by actively seeking out their views on the service we provide and asking for their opinions on it, can we claim to be doing well or to know what needs improvement and how to do it.

Establishing who customers and stakeholders are is a useful exercise for a civic support team, but here are some ideas about where that discussion might go.

	Users

Civic Heads

those we work directly for

Inviters/Hosts

of any event our civic head attends

Council Members

Invitees/guests

Those who attend the events we create and host
	Stakeholders

Staff/team

Wider community

Ceremonial offices

Lord Lieutenant, High Sheriff

Partner organisations

the voluntary and business sectors

Other council departments

Media

Any team exercise is likely to identify more in these groups and they should of course be added.

The group Wider Community refers in the broadest sense to the citizens of the city, borough or district and it is worth remembering that it is this group that funds the office, through the payment of Council Tax.

Having decided who to consult one must then consider the most appropriate method, from the many available, by which to do it. These include;

· Focus Groups

· Citizens panel

· Surveys – face to face, telephone, written, on-line

· Questionaire

· Exit forms

Be aware that posted questionaires have a poor response rate and can give rise to ambiguity if questions are not precise. Better results can be obtained from face to face or telephone surveys where follow up questions are easier to introduce.

Exit forms might best be used at the end of functions you are hosting. People will give constructive criticism even if they have been drinking at your expense. Perhaps at the end of a reception guests could be asked to sign a visitor’s book. At the same time they can then be asked to complete a comment card and place it in a box. They can be anonymous or include contact details and can be really useful to identify positive change and improvement.

Another form of feedback is a questionnaire sent to the organiser of an outside function, after the civic head has attended, to ask if he/she arrived on time, appeared well briefed, spoke well etc.

Throughout any consultation the reason for doing it must always be clear – to see how one is performing and what improvements can be made. The scrutiny process is very much about evidence and a file of thank you letters is not in itself proof that everything is as good as it can be. Improvement does not have to cost money – it can be a slight change to the way something is done that could even result in savings.

The consultation process can have at least two different outcomes. One is to be convinced that improvement has resulted from it and to believe that best practice is now in place. Another might be a conviction that change for improvement is necessary, but the method or new process is difficult to identify.

In either case it is necessary to check performance against other similar organisations. This brings us to the third Best value ‘C’

Compare

Inextricably linked to this process are the terms ‘benchmarking’ and ‘performance indicator’. It is doubtful that any manager of civic office would have heard of these terms, let alone actively used them before the late 1990’s. Now they are inescapable.

Benchmarking is the finding and implementing of best practice and its measurement. It can define a start point that leads to an examination of how and why results vary. Statistical benchmarking will be expressed through performance indicators and process benchmarking will examine how aspects of service are delivered and what is best practice.

Performance indicators

When considering setting up any PI some basic rules must be observed. They should be few in number, meaningful and consistently collected. Use of the SMART principle will make the indicator

Specific

Measurable

Achievable

Realistic and resourced

Time bound

Performance Indicators can be broken into four main groups being;

Unit

These will be born out of unit business plans and are best when they arise out of team discussion so that they are ‘owned’ by that team and are more likely to be properly collected. An example might be ‘that the weekly engagement sheet be issued to local media by 2.00pm on the Thursday before the week covered’

Council

These will be set by council policy makers and must be collected. An example might be ‘to answer all telephone calls within six rings’

Comparator group

The collection of statistics is most useful when it enables comparison with other organisations that perform similar roles. Belonging to a comparator group is very important, as it leads to sharing of good practice, as members seek to reach the standards of the best. They can do that by comparing the methods they use to achieve whatever it is that is being measured by the indicator. An acknowledgement from the outset that there may be a better way to do many things will ease the passage to best practice throughout the group. Most councils have established comparator groups, based on size and these are a good start point for the civic office. Networking with other civic officers is another way of finding benchmark partners and the establishment of the professional body NACO has made this much simpler.

National

Many council departments have to work to government regulated Key Performance Indicators or KPIs, for instance Finance Departments all have to state the percentage of Council Tax collected in a given year. Civic office has no such compulsory indicators, but NACO recommends the adoption of the following as good practice.

‘to measure, as percentages of the total number, engagements that are within and outside the local authority boundary and to work towards a target ‘ Those that have adopted this indicator are typically working towards ninety percent of engagements within boundary.

This PI recognises that the funding for civic office comes from the Council tax payers and that consideration must always be given to what benefit those payers might derive from the civic head being out of area. There will always be an argument for some activity to be outside boundary as those engagements might contribute to objectives that deliver on the corporate aims. This would include visiting a neighbouring authority to work on a county wide or regional initiative. The PI target would not therefore be set at 100%.

The fourth of the Best Value ‘Cs’ is

Compete
This is not about privatisation of the civic office or the Lord Mayor’s office in one city running the services in another, though there may be some scope for sharing some areas of service provision, such as bulk buying of civic gifts or drinks supplies.

There is no strong evidence that the specialist knowledge that civic officers have about protocol and local custom and practice is easily available outside the local authority. Sometimes that knowledge does not even extend beyond the civic suite.

There are however many components in the total product that are widely available elsewhere. Examples include administration and secretarial support, transport, catering and even event management. The more the service is broken down into its component parts, as is required during the Challenge process, the more its costs can be identified. When a process is identified and can be measured then it can be exposed to competition.

The defence most commonly offered by civic office will be that the quality of its services will justify the cost. At this point the evidence gathered during the ‘Consult’ process will be very important in demonstrating that service users and stakeholders are satisfied, perhaps even delighted with the service.

Best Value differed most notably from Compulsory Competitive Tendering in that it encouraged a balance between cost and quality in a given service, instead of a rigid specification that was contracted and priced over a set period.

It is therefore important to introduce quality standards that can be measured and publicised to demonstrate that the civic office is delivering excellent value for money.

For too many years the only measures of the ‘success’ of a term of office have been the total number of engagements attended and the amount of money raised for chosen charities. The following hypothetical question illustrates the inadequacy of those measures.

In 2003/04 the Mayor of a large city undertook 1468 engagements. In 2002/03 his predecessor did 946. Which was the better Mayor?

The answer of course is that there is no way of knowing. Where is the measure of quality and how was the larger figure achieved? If it was by leaving an engagement early to fit in an extra one, or by shoe-horning in extra engagements at short notice, what effect would this have on the quality of the service? Without the consultation process with the customers of the service, that was identified as essential earlier in this review, then there would be no way of identifying any detrimental effect.

Members of NACO have debated the quality v quantity issue at length and have devised a system that is now widely in use throughout the country. As has been previously mentioned, civic heads need to be encouraged and guided, to create and attend engagements that contribute to their personal objectives, given that they should, in turn, have been aligned to the corporate aims.

These are quality engagements whereas other events that may have become traditional ‘annuals’ may not be – indeed they may need to be dropped in the pursuit of excellence.

Examples of quality engagements are likely to include:

· promotion of re-cycling sites

· anti-poverty initiatives

· tourism promotion

· celebrating cultural diversity

· promotion of voter registration campaigns

· improving electoral turnout
· promoting e-service delivery

· improving public transport

· opening cycle paths

There are many more possibilities, but veterans of civic diary planning may note that there is no mention here of annual dinners or charity events, particularly those that involve travel to some distant corner of the county, to support a civic head from a neighbouring district.

The NACO debates identified dozens of typical engagements and refined them into seven main categories as follows:

· Social - entertaining work colleagues ward party members etc

· Community - attending events such as local amateur theatre, sports clubs, church groups etc

· Promoting - council/partnership initiatives, inward investment etc

· Civic Hosting - receptions, buffets, banquets in connection with community and promoting

· Charities - fundraising events
· Civic Circuit - visiting other authorities for civic dinners, church services etc

· Council/Statutory/Tradition - Chairing Council meetings, attending Remembrance Day, Ceremony of the Keys etc

It is worth noting that Twinning is not included as a specific category. That is because each twinning event will fit somewhere into one of the seven categories. Merely entertaining an overseas civic head would fit into the Civic Circuit category, but hosting an event that promoted a European funding bid and introduced the visitor to a cross section of the public, would fit into the Promoting or Community categories.

With the broad categories identified and agreed, the debate then moved onto assessing how engagements that fitted into them would be likely to contribute to corporate aims – in other words be a ‘quality engagement’.

In descending order the categories were ranked as follows and given a weighting that creates a clear picture of where the activities of civic office should be directed

· Promoting

5

· Community

5

· Civic Hosting

3

· Council/Statutory/Tradition
3

· Charities

2

· Social

1.5
· Civic Circuit

1

There was initial controversy about the low ranking given to charity work, but closer examination can explain this.

It is very doubtful that any council will have the raising of money, to support local good causes, through social events and raffles, within its aims and objectives. Councils will support good causes and essential contributions from the voluntary sector, but will do so through grant aid. Civic officers who spend a large percentage of their time creating fund raising events probably do so ‘because that is the way it has always been’ and they probably fail to cost in their expensive time when measuring the amounts raised by the event.
